

South Burnett
Community Bank® Group

Presents

Cooyar Show Campdraft

19th, 20th & 21st February 2021

Conducted by the Cooyar Agricultural Society Inc. affiliated with the ACA

Friday 19th February – 6am

Oakey Beef Exports Open Draft - \$3,800

2 Rounds and Final
First Round of \$500 – 4 places
Aggregate of \$3,300 – 10 places
1st place - \$1,000
Nomination: \$80

United Maiden 4 Maiden Draft - \$1,600

Maiden Horse and Maiden Rider
1 Round – 10 places

Not an ACA affiliated event and will break status of horse & rider
Nomination: \$60

Saturday Continued

Ausure Ladies Draft - \$1,600

1 Round – 10 places
Nomination: \$60

Martins Stock Haulage Novice Draft \$2,200

1 Round and Final
First Round of \$325 – 6 places
Aggregate of \$1,875 – 10 places
Nomination: \$70

Saturday 20th February – 6am

Oakey Beef Exports Open Draft – 2nd Round

Bendigo Bank Junior Draft - \$200

1 Round – 8 places
8-Under 13 yrs - Limited to 1 horse
Nomination: \$15

Bendigo Bank Juvenile Draft - \$300

1 Round – 8 places
13-Under 17 yrs - Limited to 1 horse
Nomination: \$15

Sunday 21st February – 6am

Martins Stock Haulage Novice Continued

Oakey Beef Exports Open Final

Martins Stock Haulage Novice Final

**Friday Night Meals
Saturday Night
Live Entertainment,
Meals & Bar**

***Covid 19 Management Plan is in place and all officials,
volunteers, competitors & spectators must abide by it.***

Conducted by the Cooyar Agricultural Society Inc. and affiliated with the ACA

ALL ENTRIES ARE TO GO THROUGH: campdraftcentral.com.au

Entries open – 7am Tuesday 26th January

All entries to be paid in full by 9am Thursday 4th February

Please Note: Bank Account details for your entries for this draft are different from the Cooyar Campdraft held in October 2020.

NO DOGS ALLOWED ON GROUNDS

The draw will be available on both the ACA website & Campdraft Central from Tuesday 16th Feb 2021

**Postal
Address:**

Cooyar Agricultural Society Inc
Lot 1 Rangemore Road
COOYAR QLD 4402

Phone Enquiries:

Paul Barron – 4692 6111 or 0429 926 111

Email: ptbarron8@bigpond.com

Like us on Facebook @ Cooyar Campdraft

Please Note: Bank Account details for your entries for this draft are different from the Cooyar Campdraft held in October 2020.

The committee would like to sincerely thank all sponsors, cattle donors, transporters and workers for your help toward our 2021 Campdraft.

Please read the following Conditions of Entry:

- **Cooyar Campdraft will be run in conjunction with any COVID-19 requirements applicable at the time and outlined by Government directives and all officials, volunteers, competitors & spectators must abide by it.**

Attendance Register will be in place – Please scan the QR code provided at the gate upon entry to the Showgrounds. All persons entering the grounds must complete the attendance register not just competitors.

Please adhere to physical distancing requirements apart from people from your same household. Hand washing facilities including clean running water, liquid soap and paper towels as well as appropriate alcohol based hand sanitizer will be available.

- The Cooyar Showgrounds will be available for entry no earlier than 12 noon Thursday 18th February 2021. The grounds will be locked at 8pm Thursday night and reopened at 6am on Friday 19th February, the grounds will then be locked again at 8pm on Friday night and reopened on Saturday 20th February at 6am. The grounds will then be locked again at 8pm on Saturday night and reopened on Sunday 21st February at 6am.
- All entry payments – Direct Deposits and cheques must include the Reference Number which is supplied on the invoice, failure to do so will forfeit entry.
- Any persons with dogs will be asked to leave the grounds. **If you are a competitor your entries will be forfeited – THE NO DOG POLICY WILL BE ENFORCED.**
- Nominations must be made through campdraftcentral.com.au and paid in full either by Direct Deposit or Cheque by mail (Note: Direct Deposits must be visible in our account by Thursday 4th February – some bank transfers can take up to 3 days to show in our account. Also cheques must be here by Thursday 4th February - Australia Post can take up to 7 days to deliver). There will be no courtesy calls in relation to unpaid entries.
- The draw will be available on the ACA and Campdraft Central websites from Tuesday 16th February 2021.
- All entry fees are inclusive of GST.
- The status of a horse winning a campdraft will be determined by the highest class of horse with exception of Juniors, Juveniles, Ladies, Old Buffers, Associates and Encouragement Campdrafts. The winner attains the status of the highest class of horse participating e.g. if one Open horse competes then it is classed as an Open draft.
- **A 100% refund of the nomination fee will be given if the competitor withdraws more than 168 hours (7 days) prior to 8:00am on the first morning of the program. If a competitor withdraws less than 168 hours (7 days) prior to 8:00am on the first morning of the program, then the entire nomination fee may be retained by the committee. If the Committee deems that extenuating circumstances apply, then a refund may be granted. Each case will be at the discretion of the Committee.**
- Any competitor who wishes to lodge a complaint at an affiliated campdraft must lodge the complaint in writing with the secretary within one (1) hour of the incident taking place. A fee of \$20 must be lodged with the complaint. If the complaint is dismissed by the committee, the \$20 is forfeited.

- The committee will not be responsible for any injury to horse or rider. Competitors ride at their own risk.
- First Aid Service will be in attendance.
- Cooyar Showgrounds are in a tick free area.
- Horses must be named and nominated in the order they are to run.
- A Horse Health Declaration must be completed and a copy will be taken upon arrival at the Cooyar Showgrounds. (Attached)
- No Dogs.
- Riders under the age of 18 must wear helmets whilst mounted on a horse at all ACA affiliated events. Helmets must comply with current safety standards and must be fastened under the chin at all times
- Any changes to the draw are to be completed at least one (1) hour prior to the commencement of each draft, after this time **NO** other changes will be accepted. **NOTE:** With the Open commencing at 6.00am Friday 19th February, changes to this draft will only be accepted up until 5.30pm Thursday afternoon.
- **At the Committees discretion, any competitor mistreating stock in any way will be excluded from competing any further for the entire event and forfeit all remaining entries.**

Prize Money breakdown as follows:

Open Draft - \$3,800

2 rounds and final.

PRIZES:	1st Round	1 st \$200	2 nd \$150	3 rd \$100	4 th \$50	
	Aggregate	1st \$1000				
	2 nd \$500	3 rd \$450	4 th \$400	5 th \$300	6 th \$200	7 th \$150
	8 th \$100	9 th \$100	10 th \$100			
ENTRY FEE:	\$80					

Maiden 4 Maiden Draft - \$1,600

Not an ACA affiliated event and will break status of horse and rider.

1 round only.

PRIZES:	1 st \$500	2 nd \$300	3 rd \$200	4 th \$150	5 th \$125	6 th \$100
	7 th \$75	8 th \$50	9 th \$50	10 th \$50		
ENTRY FEE:	\$60					

Juvenile Draft - \$300

1 round only.

PRIZES:	1 st \$100	2 nd \$50	3 rd \$25	4 th \$25	5 th \$25	6 th \$25
	7 th \$25	8 th \$25				
ENTRY FEE:	\$15					

Junior Draft - \$200

1 round only.

PRIZES:	1 st \$70	2 nd \$40	3 rd \$30	4 th \$20	5 th \$10	6 th \$10
	7 th \$10	8 th \$10				
ENTRY FEE:	\$15					

Ladies Draft - \$1,600

1 round only.

PRIZES:	1 st \$500	2 nd \$300	3 rd \$200	4 th \$150	5 th \$125	6 th \$100
	7 th \$75	8 th \$50	9 th \$50	10 th \$50		
ENTRY FEE:	\$60					

Novice Draft - \$2200

1 round and final.

PRIZES:	1st Round	1 st \$100	2 nd \$75	3 rd \$50	5 th \$50	6 th \$50
	Aggregate	1 st \$500	2 nd \$400	3 rd \$300	4 th \$200	5 th \$150
	6 th \$100	7 th \$75	8 th \$50	9 th \$50	10 th \$50	
ENTRY FEE:	\$70					

Like us on Facebook @ Cooyar Campdraft

Sponsors

Horse Health Declaration / Movement Record

Name of Campdraft: _____ Date: _____

Venue/Destination: Cooyar Showgrounds

PIC Number: QIRA0162

Owner or person in charge of horse/s

Full Name:			
Full Address:			
		Postcode:	
Phone Number:		Mobile Number:	
Email:			

Property of Origin of Horse/s

Full Address (if different to above)			
		Postcode:	

PIC number (Property Identification Code):

Details of all horses you are bringing on to the grounds:

#	Registered Name	Description/Sex	Microchip/Brand	PIC of Property horse is returning to (if different from above)	Current Hendra Virus Vaccination Yes/No
1					
2					
3					
4					
5					
6					

Continue over the page if travelling with more than 6 horses

Declaration by owner or person in charge of horse/s

I, declare that the horse/s named above has / have been in good health, eating normally and not shown signs of illness during the last 3 days leading up to the above-mentioned event. I give my authorization for the designated Steward to call for veterinary inspection of the horse/s named above and, in my care, should they be showing signs of illness at any time during the course of the event. I agree to pay any veterinary fees incurred as a result of this.

I AGREE TO ENSURE THAT:

1. If required before movement, all horses will be shampooed, rinsed and allowed to dry, and their hooves will be picked clean of all solid material and washed with shampoo.

2. All vehicles and equipment accompanying the horses should be in a clean condition at the start of travel to the abovementioned event.

3. The information contained in this Horse Health Declaration/Movement Record is true and correct to the best of my knowledge.

4. I agree to abide by all conditions and directions of the Event organizers.

5. I acknowledge that failure to comply with the above may result in refusal of entry to the venue, or other disciplinary action as decided by the Committee.

6. In the event of horse movement restrictions, each participant will be responsible for the care, maintenance and cost of their horse including feeding and watering.

..... (Signature) (Name) (Date)

COOYAR CAMPDRAFT

#	Registered Name	Description/Sex	Microchip/Brand	PIC of Property horse is returning to (if different from above)	Current Hendra Virus Vaccination Yes/No
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					